Flyway


The agile database migration framework for Java

Why migration tool?

- Multiple environments (dev[1..*], staging, prod)
- Multiple developers


Questions?

- What is current state of database?
- Has script already applied or not?
- Has quick fix to production applied to test environment also?
- How do you set up a new database instance?

How it works?

- Metadata table SCHEMA_VERSION
- Each change is recorded in metadata table
- Scans classpath for available migrations. SQL or Java.
- The migrations are then sorted based on their version number and applied in order

How it works?


How it works?


schema_version

version_rank	installed_rank	version	description	type	script	checksum	installed_by	installed_on	execution_time	success
1	1	1	Initial Setup	SQL	V1Initial_Setup.sql	1996767037	axel	2010-05-04 22:23:00.0	546	true
2	2	2	First Changes	SQL	V2First_Changes.sql	1279644856	axel	2010-05-06 09:18:00.0	127	true

Preparing an existing database

- Create an initial migration script that will recreate your current state and give it a low version number
- Use flyway:init to create the metadata table and set this script as the current version

Preparing existing database


Design Goals

- Cooperation between DEV and DBA
- Use full power of the DB
- Almost no lock-in
- Automatic so you can forget about it


It just works

- Keep it simple
- Convention over configuration
- Zero required dependencies

Versions and naming

Examples of valid versions:

- 1
- 001
- 5.2
- 5_2 (5.2 at runtime)
- 1.2.3.4.5.6.7.8.9
- 205.68
- 20130115113556
- 2013.1.15.11.35.56
- 2013.01.15.11.35.56


Commands

INFO INIT

MIGRATE VALIDATE

CLEAN REPAIR

Integrations

- Java API (also works on Android) for migrating the database on application startup
- Maven plugin, Gradle plugin, SBT plugin, Ant tasks or the Command-line client

Databases

Oracle MariaDB

SQL Server Google Cloud SQL

SQL Azure PostgreSQL (inc. Amaz


zure PostgreSQL (inc. Amazon RDS and Heroku)

DB2 H2

MySQL (inc. Amazon RDS) Hsql Derby

SQLite

Architecture


Java


Flyway flyway = new Flyway(); flyway.setDataSource(url, user, password); flyway.migrate();


Maven


Apply to production


The Fear of DDL


DML ⇔ DDL


Cluster on start-up


When SQL isn't enough


- Advanced text formatting
- BLOB


Java Migrations

```
public class V1_2_Another_user implements JdbcMigration {
 public void migrate(Connection conn) throws Exception {
 try (PreparedStatement stmt = conn.prepareStatement("...")) {
 stmt.execute();
 }
 }
}
```

Recommended


Java Forever


